

Navigation and Ancillary Information Facility

Getting and Installing the SPICE Toolkit

November 2014

Getting Toolkit

Navigation and Ancillary Information Facility

- **All instances of the SPICE Toolkit are available 24x7 from the NAIF WWW server**

<http://naif.jpl.nasa.gov/naif/toolkit.html>

- **No password or identification is needed**
- **To download a Toolkit package**
 - **Select language – FORTRAN, C, IDL, or MATLAB**
 - **Select computer platform/OS/compiler combination**
 - » **Be careful to pick the right architecture: 64 or 32 bit**
 - **Download all toolkit package components**
 - » **package file – toolkit.tar.Z (or toolkit.zip),
cspice.tar.Z (or cspice.zip),
icy.tar.Z (or icy.zip), or
mice.tar.Z (or mice.zip)**
 - » **Installation script (if present) – import*.csh**
 - » **Accompanying documents - README, dscriptn.txt, whats,new**

Don't Port it Yourself

Navigation and Ancillary Information Facility

- **The packages provided on the NAIF server have been built and tested by NAIF on these particular environments.**
- **We highly recommend you **NOT** try to port any instance of the Toolkit to some other environment, especially without consulting with NAIF first.**
 - **There are portability issues and compiler optimization issues that must be carefully dealt with.**

Installing Toolkit

Navigation and Ancillary Information Facility

Terminal Window

- To install the Toolkit, follow the directions given in the README. Normally this consists of the following (not applicable for PC Windows):

```
prompt> chmod u+x importSpice.csh  
prompt> ./importSpice.csh  
prompt> rm toolkit.tar
```
- For PCs running Windows, unzip to toolkit (or cspice or icy or mice) to expand the archive.

```
> unzip toolkit.zip
```
- You now have the expanded toolkit (or cspice or icy or mice) package.

Configuring Your Computer

Navigation and Ancillary Information Facility

- For some programming environments there are **required** additional steps to prepare for programming using SPICE.
- For some programming environments there are **recommended** additional steps to make program development easier.
- **Read the “Preparing for Programming” tutorial and the “README” file found in the Toolkit download directory for more information!**

Checking It Out

Navigation and Ancillary Information Facility

- **Try some executables**
 - Use *tobin* to convert the SPICE transfer format SPK and CK files supplied with the Toolkit to local binary.
 - » *cook_01.tsp*, *cook_02.tsp*, *cook_01.tc*, and *cook_02.tc* are found in the *../data* directory
 - Use *brief*, *ckbrief* or *spacit* to summarize the converted kernels.
- **Problems may occur if operating systems or compiler versions are (way) out of sync with what NAIF used in making its builds**
 - Rebuild the Toolkit using the script “*makeall.csh*” (or “*makeall.bat*”) located in the “top level” directory (*toolkit* or *cspice* or *icy* or *mice*).
- **In the rare circumstance that things still don’t work, contact your System Administrator or NAIF.**

Backup

Navigation and Ancillary Information Facility

- **Getting the Toolkit using command line FTP**

Command line FTP - 1

Navigation and Ancillary Information Facility

```
prompt> ftp naif.jpl.nasa.gov
```

```
Connected to naif.jpl.nasa.gov
220 Welcome to the NAIF FTP service.
```

```
Name (your.sight:your_name): anonymous
```

```
331 Please specify the password
```

```
Password: your@e.mail.address
```

```
230-
```

```
230- =====
```

```
230- | Jet Propulsion Laboratory |
```

```
230- | * * * W A R N I N G * * * |
```

```
230- | Property of the |
```

```
230- | UNITED STATES GOVERNMENT |
```

```
230- =====
```

```
230-
```

```
230 Login successful. Have fun.
```

```
Remote system type is UNIX.
```

```
Using binary mode to transfer files.
```

```
ftp> cd pub/naif/toolkit/<FORTRAN or C or IDL or MATLAB>
```

```
250 CWD command successful.
```

```
ftp> dir
```


Command line FTP - 2

Navigation and Ancillary Information Facility

```
ftp> dir
MacIntel_OSX_IFORT_32bit
MacIntel_OSX_IFORT_64bit
MacIntel_OSX_gfortran_32bit
MacIntel_OSX_gfortran_64bit
PC_Cygwin_gfortran_32bit
PC_Cygwin_gfortran_64bit
PC_Linux_IFORT_32bit
PC_Linux_IFORT_64bit
PC_Linux_g77_32bit
PC_Linux_gfortran_32bit
PC_Linux_gfortran_64bit
PC_Windows_IFORT_32bit
PC_Windows_IFORT_64bit
SunIntel_Solaris_SunFORTRAN_32bit
SunIntel_Solaris_SunFORTRAN_64bit
SunSPARC_Solaris_SunFORTRAN_32bit
```

FORTRAN

```
ftp> dir
MacIntel_OSX_AppleC_IDL8.x_32bit
MacIntel_OSX_AppleC_IDL8.x_64bit
PC_Linux_GCC_IDL8.x_32bit
PC_Linux_GCC_IDL8.x_64bit
PC_Windows_VisualC_IDL7.x_32bit
PC_Windows_VisualC_IDL7.x_64bit
SunIntel_Solaris_SunC_IDL8.x_64bit
SunSPARC_Solaris_GCC_IDL7.x_32bit
SunSPARC_Solaris_GCC_IDL7.x_64bit
SunSPARC_Solaris_SunC_IDL7.x_32bit
```

IDL

```
ftp> dir
MacIntel_OSX_AppleC_32bit
MacIntel_OSX_AppleC_64bit
PC_Cygwin_GCC_32bit
PC_Cygwin_GCC_64bit
PC_Linux_GCC_32bit
PC_Linux_GCC_64bit
PC_Windows_VisualC_32bit
PC_Windows_VisualC_64bit
SunIntel_Solaris_SunC_32bit
SunIntel_Solaris_SunC_64bit
SunSPARC_Solaris_GCC_32bit
SunSPARC_Solaris_GCC_64bit
SunSPARC_Solaris_SunC_32bit
SunSPARC_Solaris_SunC_64bit
```

C

```
ftp> dir
MacIntel_OSX_AppleC_MATLAB7.x_32bit
MacIntel_OSX_AppleC_MATLAB7.x_64bit
PC_Linux_GCC_MATLAB7.x_32bit
PC_Linux_GCC_MATLAB7.x_64bit
PC_Windows_VisualC_MATLAB7.x_32bit
PC_Windows_VisualC_MATLAB7.x_64bit
SunSPARC_Solaris_SunC_MATLAB7.x_64bit
```

MATLAB

The environments available at the time you download the Toolkit may differ from those shown here.

Command line FTP - 3

Navigation and Ancillary Information Facility

```
ftp> cd <environment>/packages
ftp> binary
200 Type set to I
ftp> get toolkit.tar.Z
 ( or toolkit.zip
 or cspice.tar.Z or cspice.zip
 or icy.tar.Z or icy.zip
 or mice.tar.Z or mice.zip )

. . .
ftp> ascii
200 Type set to A
ftp> get importSpice.csh
 ( or importCSpice.csh
 or importIcy.csh
 or importMice.csh )
 ( not available for Windows environment )

ftp> get README
ftp> get dscriptn.txt
ftp> get whats.new
ftp> quit
```